Physics with the Main Injector - The Machine - The Physics - Neutrino Mixing/Mass - Kaon System - B system - Electroweak - Beyond the standard model - The Higgs - The Program #### **Acknowledgements** - Franco Bedeschi - Ed Blucher - Greg Bock - Janet Conrad - Peter Cooper - Marcel Demarteau - Al Goshaw - Paul Grannis - Steve Holmes - Zoltan Ligeti - John Marriner - Shekhar Mishra - Meenakshi Narain - Adam Para - Ron Ray - Maria Roco - Gordon Thomson - Andre Turcot - Harry Weerts - Bruce Winstein - Stan Wojcicki - John Womersley - U.T.Cobley et al ## **Livingston Plot** # Progress in High Energy Physics Depends on Advancing the Energy Frontier Increased Luminosity --> Increased Constituent CM Energy 1800 --> 2000 GeV --> 40% for Top X sec Title: (ACCELERATOR.eps) Creator: Adobe Illustrator(TM) 7.0 Preview: This EPS picture was not saved with a preview included in it. Comment: This EPS picture will print to a PostScript printer, but not to other types of printers. #### Main Injector Performance | | Pbar
Production | Fast Spill | Slow
Spill | |-------------------|-----------------------------|----------------------|----------------------| | Energy(GeV) | 120 | 120 | 120 | | Protons per cycle | 5.0 10 ¹² | 3.0 10 ¹³ | 3.0 10 ¹³ | | Flat Top (sec) | 0.01 | 0.01 | 1.00 | | Cycle Time (sec) | 1.47 | 1.87 | 2.87 | Mixed Mode delivers 5.0 10¹² to pbar target and 2.5 10¹³ to experimental target every 1.87 or 2.87 seconds. #### **Proton Economics** Collider/NuMI Mode delivers 5.0 10¹² to pbar target and 2.5 10¹³ to experimental target every 1.87 secs. <5% impact on pbar production Collider/Slow Spill Mode delivers 5.0 10¹² to pbar target and 2.5 10¹³ to experimental target every 2.87 secs. 15-20 % impact on pbar production stores will be longer, RECYCLER helps. Slip Stacking(x2), Booster Aperture(x~1.5) => 5-10 10¹³ protons ultimately. ## **Luminosity** ## **Antiprotons** #### Production - 120 Gev Protons impact on target - 8 GeV antiprotons produced, large angles - focussed using Lithium Lens #### Accumulation - antiprotons injected into large aperture accelerators - Debuncher - Accumulator - Recycler #### Cooling - multiple stochastic cooling systems - different bandwidth systems react to different characteristics of the beam #### Acceleration - Main Injector 8 to 150 GeV - Tevatron 150 GeV 1000 GeV ## **Antiprotons** #### Recycling - during store luminosity reduces - main effect is dilution of bunches (as compared to pbar attrition due to collisions) - at end of store, half of antiprotons remain #### – Reuse them! - Deccelerate to 120 GeV - extract from Tevatron into Main Injector - decelerate to 8 GeV - extract into Recycler Ring #### Recycler Ring - Permanent Magnet Storage Ring - Magnetic field controlled by mechanical construction of magnets - Reliable, less dependent on power glitches! - Also used for cooling antiprotons after production and Accumulator ## **Tevatron Collider Parameters** | | Tevatron
Run Ib | Tevatron
Run II | Tev33 | |--|--------------------|------------------------|-----------------------------| | Bunch
Spacing
(nsec) | 3500 | 396/132 | 132 | | Inst. Luminosity (10 ³¹ cm ^{-2.} sec ⁻¹) | 1.6 | 5/20 | 50 | | Int. /
Crossing | 1-2 | 1-2/1-2 | 5 | | Luminous
Region (cm) | 30 | 30/15
(Xing Angle?) | 30 | | Integrated
Luminosity
(fb ⁻¹) | 0.1 | 2-4 | 10-30 | | | | | Luminosity Levelling | | | | | | ## **Tevatron Luminosity Evolution** | Year | Peak Luminosity $10^{31} \text{ cm}^2 \text{ sec}^{-1}$ | Integrated
Luminosity
fb ⁻¹ | Cumulative
Luminosity
fb ⁻¹ | |------|---|--|--| | 2000 | 5 | 0.5 | 0.5 | | 2001 | 10 | 1.0 | 1.5 | | 2002 | 20 | 2.0 | 3.5 | | 2003 | Shutdown | | | | 2004 | 40 | 4.5 | 8.0 | | 2005 | 50 | 5.5 | 13.5 | | 2006 | 50 | 5.5 | 19.0 | | 2007 | 50 | 5.5 | 24.0 | | | | | | #### **Main Injector Status** - Civil Construction Complete except - Recycler Stochastic Cooling link. - Installation Complete except - Recycler Magnets (95% complete) - Recycler Vacuum(65% under vacuum) - Main Injector-Recycler Injection Line All Complete February - Recycler Stochastic Cooling - Commissioning - Beam Accelerated to 150 GeV(Injection Energy to Tevatron) - Beam Accelerated to 120 GeV - 95% Efficiency - 2.5 sec cycle time - 1.0 10¹³ protons per cycle - MI operating near design params. ## **Main Injector Status** • 1 10¹³ protons/cycle • 2.5 sec cycle time #### **Neutrinos: Status** $P_{osc} = \sin^2 2\theta \sin^2 (1.27\Delta m^2 L/E)$ So far... 3 indications - Are all hints *really* oscillations? - For each case, what's the Δm^2 ? #### **NuMI/MINOS** Targets the "Atmospheric" Indications Relatively low Δm^2 Relatively High Energy Relatively Long Baseline • Seeks $n_m \rightarrow n_t$ Disappearance, Appearance Distinguishes sterile - Two Detectors - Main Injector to Minnesota , (Soudan Mine) ## NuMI/MINOS ### **Minos Near Detector** #### **MINOS Far Detector** #### **MINOS Physics Goals** - Obtaining firm evidence for oscillations: - CC interaction rate - CC energy distribution - NC/CC rate ratio - NC energy distribution These are statistical measurements, mode independent, capable of being done with the baseline detector configuration. In addition: • Atmospheric neutrino measurements ## • Measurement of oscillation parameters, Δm^2 , $\sin^2 2\theta$ - CC energy distribution [statistical, with baseline detector configuration, oscillation mode independent] - Rate and energy distribution measurements with narrow band beam running [requires NBB configuration] - Observation of τ production [measures product $(\Delta m^2)^2$ x $\sin^2 2\theta$ and is best done in the hybrid emulsion detector upgrade] #### **MINOS Physics Goals** - Determination of the oscillation mode(s) - Statistical measurements with the baseline detector - NC/CC rate measurements - Identification of v_e by topological criteria - Identification of v_{τ} by its exclusive decay modes (works best if Δm^2 is relatively high; some modes require NBB configuration) - Observation of appearance of v_{τ} and/or v_{e} in the hybrid emulsion detector (not part of baseline) - Observation of τ production and subsequent decay, identified by a kink close to the vertex (v_{τ}) - Observation of electron originating at the production vertex (v_e) - MINOS experiment will be able to perform these measurements over the full allowed range of parameter space #### Oscillation Parameter Measurement - <u>CC event energy test</u> - Select CC events (length) - Calculate event energy (muon + EM + hadron) - Shape difference indicates oscillations - Dip position gives Δm^2 - Dip depth gives $\sin^2(2\theta)$ - Simulation includes detector energy resolution ## MINOS Energy Spectra paw.metafile (Portrait A 4) Creator: HIGZ Version 1.23/07 Preview: This EPS picture was not saved with a preview included in it. Comment: This EPS picture will print to a PostScript printer, but not to other types of printers. #### 10 kt-yr Exposure Solid lines - energy spectrum without oscillations Dashed histogram spectrum in presence of oscillations #### MINOS Sensitivity, High Energy $$\nu_{\mu} \rightarrow \nu_{\tau}$$ $$\nu_{\mu} \rightarrow \nu_{e}$$ Title: (8377A37.eps) Creator: Adobe Illustrator(r) 6.0 Preview: This EPS picture was not saved with a preview included in it. Comment: This EPS picture will print to a PostScript printer, but not to other types of printers. A - Disappearance B - NC/CC rate test C - CC-event energy test A - Electron appearance B - NC/CC rate test C - Disappearance ## **BooNe** **BooNE**: The Booster Neutrino Experiment at Fermilab A 2-phase experiment: Phase 1: "MiniBooNE" (one detector) – 2001 • Disprove or Demonstrate LSND signal at $\geq 5\sigma$ ($\geq 10\sigma$ if E-dependence is used) Phase 2: "BooNE" (two detectors) -2003 Measure oscillation parameters if signal is observed. ## **Quarks: Flavor** CKM Matrix of Flavors: u,d,c,s,t,b Wolfenstein Representation Different Processes give different elements ## **CKM Triangle** #### **Triangle from Unitarity** **Perfect Measurements** #### **Kaons: Status** - Kaon System is the only one in which CP Violation is observed. - Only observed in K⁰_L! - Is CP viol. Indirect, in the Mixing? Is CP viol. Direct, in the Decays? • Try to Measure ε'. E731, NA31, Uncertainty 1 10-4 KTeV, NA48, KLOE Close to Zero! # "KAMI" Experiment Proposed $$K_{L}^{0} = > \pi^{0} \nu \nu$$ - Note Aspect Ratio of Experiment - Critical Elements, Calorimeter, Vacuum γ Vetos Beam Hole veto Fiber Tracker for Charged modes #### "CKM" Experiment #### **Proposed** $$K^{+} ==> \pi^{+} \nu \nu$$ - Note Aspect Ratio of Experiment - RF Separated Beam, K⁺, 22 GeV - High Rates - Hybrid Momentum/Velocity Spectrometer #### "CPT" Experiment #### **Proposed** K^0 η_+ . phase CPT Test at Planck Scale $\mathbf{K_{LS}^0}$ CP Violation : $\pi^+ \pi^- e e$, $\pi^0 e e$ $\mathbf{K_{L}^{0}}$: $\pi^{0} \gamma \gamma$ - Short Experiment: maximise $K^0_{L,S}$ Interference - K⁰ Beam from RF Separated K⁺ Beam, 22 GeV #### **FNAL Kaon Measurements** #### **FNAL B** Measurements # Interactions per Crossing: <u>Tevatron Collider</u> ### **The CDFII Detector** #### RETAINED FROM CDFI - Solenoidal magnet - Central and wall calorimeters - Central and extension muon detectors ## NEW FOR CDFII - Tracking system - Silicon vertex detector (SVXII) - Intermediate silicon layers (ISL) - Central outer tracker (COT) - Scintillating tile end plug calorimeter - Intermediate muon detectors - Front-end electronics (132 ns) - Trigger system (pipelined) - DAQ system (L1, L2, L3) ## **CDF Tracking** ### **D0 Detector** #### **New for Run II** - Solenoidal magnet - Tracking, Fibers, Silicon - Forward Muons - Preshowers - FE Elect., DAQ ## **D0 Fiber Tracker** # D0 Silicon Microstrip Tracker # **B Production Features** # **BTeV Experiment** ### **BTeV** Pixel Detector with 31 yxy Stations inside beam vacuum Dipole Magnet Steel Field Integral: 2.6T – m Vertical Bend Indicators of field direction Wire Chambers with Aperature tan $\theta = 0.3$ Rich (C_4F_{10}/C_5F_{12}) Meaningful K/ π separation for $3.0 GeV/c. Optional areogel preradiator not shown EM Calorimeter: Options Pb-Scint, Pb-liq. Ar, liq Kr, CsI <math>\mu$ absorber and Toroid μ trigger ### **B Physics: Status** B_c Observation B Cross Section - B Lifetimes - Note higher mass states B_s , Λ_b B Physics at Hadron Collider Established ### **B Physics Measurements** • $\sin 2\beta$ Run I $\Delta \sin 2\beta = 1.8 + -1.1 \text{ (stat)} + -0.3 \text{ (syst)}$ Only "Same-side" Tagging, will improve Run II.. Expect $\Delta \sin 2\beta < 0.1$ • B_s Mixing 20,000 B_s with SVT trigger **x**_s Reach 40 - 60 ### **B Physics Measurements** CP Violation in B_s $$-\mathbf{B}_{s} \rightarrow \mathbf{J}/\psi \phi$$ - $\sin 2\alpha$, $\sin 2\gamma$ - (tough, need rate, id, space resolution) - Rare Decays ### A Rich and Extensive Program in good part beyond the B Factory reach # **Electroweak Boson Couplings** ### WZ from D0 # CAL+TKS END VIEW 15-MAY-1997 13:27 Run 89912 Event 23020]26-MAR-1995 22:54 MAX ET = 51.6 GeV MISS ET(3)= 40.8 GeV ETA (MIN:-25-MAX: 255 EM (KD-MG (HAD) MISS ET FLIC TAUS VEES OTHER ### **ZZ** event CDF ### Quantitative Expectations - Factor of 20X in luminosity provides ~ 2.5X improvement in T.G.C. limit. (at fixed form factor scale). - Numbers of events (CDF + D0) estimate. $$W\gamma \rightarrow l\nu\gamma$$ ~ 3000 $Z\gamma \rightarrow ee(\mu\mu)\gamma$ ~ 700 $WW \rightarrow ll\nu\nu$ ~ 100 $WZ \rightarrow lll\nu$ ~ 30 $ZZ \rightarrow e$'s and μ 's a few ### Qualitative Expectations - Wg and WZ radiation zero. - Probe theoretical expectations for T.G.C.'s. # **W-Boson Mass** # W mass Errors | | CDF | DO | | |------------------------------------|------------|-----------|--------------------| | Statistical | 100 | 70 | 1 | | Momentum/Energy Scale | 40 | 65 | 3 95 (stat) | | Calorimeter Linearity | | 20 | | | Lepton Resolution | 25 | 20 | | | Recoil Modeling | 90 | 40 | | | Input p _T (W) and PDF's | 50 | 25 | | | Radiative Decays | 20 | 15 | | | Higher Order Corrections | 20 | | | | Backgrounds | 25 | 10 | | | Lepton Angle Calibration | | 30 | | | Fitting | 10 | | | | Miscellaneous | 20 | 15 | | | Systematics | 115 | 70 | | | Total (MeV) | 155 | 120 | | Run Ib Measurements # **W-Boson Mass** - Lots of Systematic errors are dependent on data, for example Z calibrations, and hence scale as data. - Underlying events/pile up affected by "perbunch" luminosity so reduced by having 100 bunches(132 nsec spacing) # **Top Quark Mass** ### D0 (I+jets) m_{top} [Gev/c²] 173.84+5.04 Tevatron Average # **Top Quark Mass** ### Single experiment, l + jets | UNCERTAINTY | RUN I | RUN II | |------------------------------------|-------|--------| | $(\mathbf{G}\mathbf{E}\mathbf{V})$ | | | | Statistical | 5.6 | 1.3 | | Jet Energy Calib. | 4.0 | 0.4 | | Gluon ISR/FSR | 3.1 | 0.7 | | Detector Noise | 1.6 | 0.4 | | etc | | | | Fit Procedure | 1.3 | 0.3 | | All Systematic | 5.5 | 0.9 | | Total | 7.8 | 1.6 | Other top quark physics, V_{tb} spin correlations, W_{L} , resonance? # **Constraining the Higgs** ### **Beyond the Standard Model** A Cornucopia of Imaginations **Higher mass bosons** - mass reach approaches 1 TeV Leptoquarks **Compositeness** (Drell-Yan, Jets) - sensitivity in > 5 TeV region • Strong Coupling, Technicolor • **SUSY** (The mainstream) • Higgs (inc SM) "Run II" Workshops Experiments & Theorists ### **Technicolor** - Strong EW Symm. Breaking is possible - Cross sections are substantial eg $$\omega_T ==> \pi_T + W$$ finds two new particles ### **SUSY** ### Sparticle Pair Production Cross Sections - squark-gluino production cross sections drop rapidly w/ higher \tilde{g} masses where searches become kinematically limited - $\tilde{\chi}_1^{\pm}$ and $\tilde{\chi}_2^0$ are about 1/3 to 1/4 as massive as \tilde{q} and \tilde{g} \Rightarrow their cross sections become dominant for high \tilde{g} mass ### **SUSY** ### Summary: SUGRA and GMSB Working Groups SUGRA: Maximum mass reach (5σ) in GeV/c^2 | SUSY particle | Run I | Run II | | | |--|-----------------|---------------|--|--| | | $(0.1 fb^{-1})$ | $(2 fb^{-1})$ | | | | $ ilde{\chi}_1^{\pm}$ | 70(*) | 210 | | | | $ ilde{g}$ | 270(*) | 390 | | | | $\tilde{t}_1(\to b\tilde{\chi}_1^{\pm})$ | » - | 170 | | | (*) indicates 95% CL limit GMSB: Maximum mass reach (5σ) in GeV/c^2 | SUSY particle | Run II | |-----------------------|---------------| | | $(2 fb^{-1})$ | | $ ilde{\chi}_1^{\pm}$ | 265 | | $ ilde{ au}$ | 120 | # **Higgs at the Tevatron** - $gg \to H, WH, ZH$ cross sections include full QCD corrections - \bullet Higgs strahlung processes WH and ZH are accessible - Higgs Yukawa couplings are enhanced in SUSY models ### **Higgs Branching Ratios** # **Higgs at the Tevatron** # **Higgs at the Tevatron** SM Higgs, $M_H > 130 \text{ GeV}$ Higgs Strahlung off W/Z Bosons **Gluon-Gluon Fusion gg=> H** **Topologies** ### $gg \rightarrow \mathrm{H}^0 \rightarrow \mathrm{WW}^{(*)}$: Cluster Mass • Before "Turning the Screw" Normalization of the Background $10 \text{ fb}^{-1} \Rightarrow 3.1\% \text{ statistical error}$ Higgs contamination: $S/B \sim 3 - 5\%$ ### $gg \rightarrow \mathrm{H}^0 \rightarrow \mathrm{WW}^{(*)}$: Cluster Mass • After "Turning the Screw" • WW background reduced by a factor of 40! $(M_{ m H}=170)$ # **Higgs Sensitivities** ### Overview of SM Higgs Channel Sensitivities | | | Higgs mass (GeV/c^2) | | | | | |------------------|---------------|-------------------------------|------|------|------|------| | channel | nnel rate | | 100 | 110 | 120 | 130 | | | S | 2.5 | 2.2 | 1.9 | 1.2 | 0.6 | | $ uar{ u}bar{b}$ | B | 10.0 | 9.3 | 8.0 | 6.5 | 4.8 | | | S/\sqrt{B} | 0.8 | 0.7 | 0.7 | 0.5 | 0.3 | | 98 | \mathcal{S} | 8.4 | 6.6 | 5.0 | 3.7 | 2.2 | | $\ell u b ar b$ | B | 48 | 52 | 48 | 49 | 42 | | | S/\sqrt{B} | 1.2 | 0.9 | 0.7 | 0.5 | 0.3 | | $l^{\pm}bar{b}$ | \mathcal{S} | 1.0 | 0.9 | 0.8 | 0.5 | 0.3 | | | B | 3.6 | 3.1 | 2.5 | 1.8 | 1.1 | | | S/\sqrt{B} | 0.5 | 0.5 | 0.5 | 0.4 | 0.3 | | 5.0 | S | 8.1 | 5.6 | 3.5 | 2.5 | 1.3 | | $qar{q}bar{b}$ | B | 6800 | 3600 | 2800 | 2300 | 2000 | | | S/\sqrt{B} | 0.10 | 0.09 | 0.07 | 0.05 | 0.03 | Expected # of events and sensitivity in $\mathcal{L}=1\ fb^{-1}$ bbbar - Run II acceptance - 30% improved M_{bb} resolution | | | Higgs mass (GeV/c^2) | | | | | | | |-----------------------------------|--------------|-------------------------------|------------|------|------|------|------|------| | channel | rate | 120 | 130 | 140 | 150 | 160 | 170 | 180 | | $\ell^{\pm}\ell'^{\pm}\ell^{\mp}$ | S | 0.04 | 0.08 | 0.11 | 0.12 | 0.15 | 0.10 | 0.09 | | | B | 0.73 | 0.73 | 0.73 | 0.73 | 0.73 | 0.73 | 0.73 | | | S/\sqrt{B} | 0.05 | 0.09 | 0.13 | 0.14 | 0.18 | 0.12 | 0.11 | | A STATE OF STREET | S | <u> </u> | · <u>=</u> | 2.6 | 2.8 | 1.5 | 1.1 | 1.0 | | | B | <u>=</u> | - | 44 | 30 | 4.4 | 2.4 | 3.8 | | | S/\sqrt{B} | | | 0.39 | 0.51 | 0.71 | 0.71 | 1.9 | | $\ell^{\pm}\ell^{\pm}jj$ | S | 0.10 | 0.20 | 0.34 | 0.53 | 0.45 | 0.38 | 0.29 | | | B | 0.85 | 0.85 | 0.85 | 0.85 | 0.85 | 0.85 | 0.85 | | | S/\sqrt{B} | 0.11 | 0.22 | 0.37 | 0.57 | 0.49 | 0.41 | 0.31 | 11 # **Standard Model Higgs** ### Combined channel thresholds - → Gaussian approximation in combination - ightarrow 30% better $m_{b\overline{b}}$ resolution than Run 1 - → Run 2 acceptance ×1.3 NN improvement - → 10% systematic error on background - ightarrow all except $\ell^{\pm}\ell^{\pm}jj$ Revelation from November Run II Workshop! # **SUSY Higgs** # The MI Physics Program - Main Injector Commissioning going well - Collider CDF, D0 Start 2000 - Electroweak, Top, sin 2β, B_S - SUSY, Technicolor - Higgs Discovery? - Neutrinos NuMI "Baselined" - Nail the Oscillations - CP Violation, CPT violation in Kaons - R&D Projects - BTeV, -R&D Project - (FT QCD excellent potential) - Broad Attack on Physics Frontiers